Boeing Phantom Ray

From Wikipedia, the free encyclopedia

The **Boeing Phantom Ray** is a stealth unmanned combat air vehicle being developed by Boeing using company funds. The Phantom Ray is a demonstrator aircraft, about the size of a fighter that will conduct a program of test flights involving surveillance, ground attack and autonomous aerial refueling missions. ^{[2][3]}

Contents

- 1 Design and development
- 2 Specifications
- 3 See also
- 4 References

Phantom Ray

Role Unmanned Combat Air Vehicle

Manufacturer Boeing Integrated Defense

Systems

First flight 27 April 2011^[1]

Status Under development

Number built 1

Developed from Boeing X-45C

Design and development

The Phantom Ray project, called "*Project Reblue*" internally at Boeing, was first conceived in mid-2007, and started in earnest in June 2008. The project was secret, even within the company, except for a handful of executives and engineers, until May 2009.^[4]

Developed by the Boeing Phantom Works, the Phantom Ray is based on the X-45C prototype aircraft^[5] that Boeing originally developed for the Defense Advanced Research Projects Agency (DARPA), the U.S. Air Force, and the U.S. Navy Joint-Unmanned Combat Air System (J-UCAS) program. However, Phantom Ray was not aimed at any particular program or competition.^[6]

The Phantom Ray was unveiled on May 10, 2010 in St. Louis, Missouri. [3][7] In late November 2010 low-speed taxi tests were carried out in St. Louis. [8][9] The demonstrator aircraft is to perform 10 test flights over six months, supporting missions such as intelligence, surveillance and reconnaissance; suppression of enemy air defenses; electronic attack; hunter/killer; and autonomous aerial refueling. [2] Boeing anticipates that the Phantom Ray will be the first of a series of new prototype aircraft. [3]

The Phantom Ray was scheduled to make its first flight in December 2010 from NASA Dryden Flight Research Center, [3][8] but this was later rescheduled and the UAV took its maiden flight on April 27, 2011 from Edwards AFB, [10][11][12] having been carried there by the Boeing 747 Shuttle Carrier Aircraft. [10][12][13]

Although the Phantom Ray was not initially aimed at any programs, Boeing may use the design as an entry for the Navy's unmanned carrier-launched surveillance and strike (UCLASS) program.^[14]

Specifications

1 of 3 1/28/2013 12:52 PM

Values for X-45 marked with an *.

Data from Debut, [3] Boeing backgrounder, [15] Airforce Technology X-45, [16] Boeing X-45 page [17]

General characteristics

Crew: None (UCAV)
 Length: 36 ft (11 m)
 Wingspan: 50 ft (15 m)

■ **Max takeoff weight:** 36,500 lb (16,556 kg)

■ **Powerplant:** 1 × General Electric F404-GE-102D

Performance

■ **Maximum speed:** Mach 0.85

■ Cruise speed: 614 mph (534 kn; 988 km/h); Mach 0.8

■ Range: 1,500 mi (1,303 nmi; 2,414 km) *
■ Service ceiling: 40,000 ft (12,192 m) *

See also

Aircraft of comparable role, configuration and era

- BAE Taranis
- Dassault nEUROn
- EADS Barracuda
- MiG Skat
- Northrop Grumman X-47B

Related lists

■ List of unmanned aerial vehicles

References

- 1. ^ PICTURES: Phantom Ray first flight raises funding hopes (http://www.flightglobal.com/articles/2011/05 /04/356219/pictures-phantom-ray-first-flight-raises-funding-hopes.html)
- 2. ^ a b "Boeing to Develop, Fly 'Phantom Ray'
 Technology Demonstrator" (http://www.boeing.com/news/releases/2009/q2/090508b_nr.html). Boeing,
 May 8, 2009.
- 3. ^ a b c d e Jackson, Randy. "Phantom Ray makes its debut in St. Louis" (http://www.boeing.com/Features /2010/05/bds_feat_phantomRay_05_10_10.html) . Boeing, May 10, 2010.
- 4. ^ Butler, Amy. "Boeing Unveils 'Phantom Ray' Combat UAS Demonstrator"

(http://www.aviationweek.com/publication/awst/loggedin/AvnowStoryDisplay.do?fromChannel=awst&channel=awst&pubKey=awst&issueDate=2009-05-11&story=xml/awst_xml/2009/05/11/AW_05_11_2009_p37-138670.xml&INTERCEPT_MESSAGES=S_IP_AUTH&PRIOR_REQUEST_URL=%2Fpublication%2Fawst%2Floggedin%2FAvnowStoryDisplay.do%3FfromChannel%3Dawst%26channel%3Dawst%26pubKey%3Dawst%26issueDate%3D2009-05-11%26story%3Dxml%2Fawst_xml%2F2009%2F05%2F11%2FAW_05_11_2009_p37-138670.xml). Aviation Week, May 11, 2009.

5. ^ "Boeing's Phantom Ray - the 'Phoenix' of UCAVs"

2 of 3 1/28/2013 12:52 PM

- (http://www.aviationweek.com/aw/blogs/defense /index.jsp?plckController=Blog& plckScript=blogScript&plckElementId=blogDest& plckBlogPage=BlogViewPost& plckPostId=Blog%3a27ec4a53-dcc8-42d0-bd3a-01329aef79a7Post%3a0fc310f6-038d-410a-8d24-5daeb366ef29& plckCommentSortOrder=TimeStampAscending) . Aviation Week.
- 6. ^ "Breaking: Boeing resurrects X-45C as 'Phantom Ray' testbed" (http://www.flightglobal.com/blogs /the-dewline/2009/05/breaking-boeing-resurrects-x-4.html) . Flight Global.
- 7. ^ Page, Lewis (11 May 2010). "'Phantom Ray' robot stealth jet rolls out" (http://www.theregister.co.uk /2010/05/11/phantom_ray_rollout/) . *Register*. http://www.theregister.co.uk/2010/05 /11/phantom_ray_rollout/. Retrieved May 12, 2010.
- 8. ^ a b Andrew Doyle (25). "AUVSI: Boeing makes progress with unmanned programmes" (http://www.flightglobal.com/articles/2010/08/25/346541/auvsi-boeing-makes-progress-with-unmanned-programmes.html). Reed Business Information 2010. http://www.flightglobal.com/articles/2010/08/25/346541/auvsi-boeing-makes-progress-with-unmanned-programmes.html.
- 9. ^ "Boeing Phantom Ray Completes Low-speed Taxi Tests" (http://boeing.mediaroom.com/index.php?s=43&item=1532) . Boeing, November 22, 2010.
- 10. $\wedge^{a \ b}$ Trimble, Stephen. "Phantom Ray first flight

- raises funding hopes" (http://www.flightglobal.com/articles/2011/05/04/356219/pictures-phantom-ray-first-flight-raises-funding-hopes.html) . Flight International, *May 4, 2011*.
- 11. ^ Video: Phantom Ray Drone Makes Maiden Solo Flight | Popular Science (http://www.popsci.com/technology/article/2011-05/video-phantom-ray-drone-makes-maiden-solo-flight)
- 12. ^ a b "Boeing Phantom Ray Takes a Ride on NASA's Shuttle Carrier Aircraft" (http://boeing.mediaroom.com/index.php?s=43& item=1559) . Boeing, December 13, 2010.
- 13. ^ LaBelle, Kurt. "Phantom Ray Takes A Piggy Back Ride On 747" (http://www.fox2now.com/news/ktvi-phantom-ray-piggy-back-747-121310,0,6659350.story) . KTVI via fox2now.com, December 13, 2010.
- 14. ^ US Navy delays UCLASS RFP (http://www.flightglobal.com/news/articles/us-navy-delays-uclass-rfp-380098/) - Flightglobal.com, December 11, 2012
- ^ Phantom Ray Backgrounder (http://www.boeing.com/bds/mediakit/2010/afa /pdf/bkgd_phantomray_0210.pdf) . Boeing, February 2010
- X-45 J-UCAV Joint Unmanned Combat Air System, specifications (http://www.airforcetechnology.com/projects/x-45-ucav/specs.html). airforce-technology.com
- 17. ^ X-45 Joint Unmanned Combat Air System (http://www.boeing.com/history/boeing /x45_jucas.html) . Boeing.

Retrieved from "http://en.wikipedia.org/w/index.php?title=Boeing_Phantom_Ray&oldid=533713290" Categories: Boeing aircraft | Flying wings | Stealth aircraft | Proposed aircraft of the United States | Unmanned aerial vehicles of the United States | Single-engined jets

Navigation menu

- This page was last modified on 18 January 2013 at 16:46.
- Text is available under the Creative Commons Attribution-ShareAlike License; additional terms may apply. See Terms of Use for details.

Wikipedia® is a registered trademark of the Wikimedia Foundation, Inc., a non-profit organization.

3 of 3